

OPTIMISATION DES PLATES-FORMES
support de chaussées autoroutières
en fonction
DES CONDITIONS DE CHANTIER
ET DU BILAN TECHNICO-ECONOMIQUE GLOBAL
(chaussées + couche de forme)

Yves GUERPILLON

EVOLUTION DE L'INTERFACE TERRASSEMENTS / CHAUSSEES

Dernier mètre des terrassements de la RTR 76 rationalisé par le GTR 92 en PST suivant la nature des sols.

Risque de surabondance donc de surcoût entre PST et couche de forme

ce qui a conduit SCETAUROUTE à proposer :

⇒ un Guide de conception des plates-formes autoroutières,

⇒ et une démarche globale d'optimisation PST/CF/Ch par :

- . un choix de la PST en tenant compte du trafic de chantier,
- . « intégration » de la couche de forme dans la structure de chaussée avec une analyse globale coûts de construction + coûts d'entretien sur la durée de vie,
- . « réglage » de la protection au gel par la PST et la couche de forme.

CONCEPTION DES STRUCTURES ROUTIERES

DIMENSIONNEMENT DES STRUCTURES DE CHAUSSEES

Méthode analytique (modèle élastique multicouche de Burminster).

Analyse probabilistique des caractéristiques des matériaux et de la régularité des épaisseurs de couches.

Calage route-labo.

⇒ en fonction du trafic et des caractéristiques de la plate-forme support de chaussée (PFI)

Celles-ci dépendent de l'arase terrassement.

ROULEMENT

BASE

FONDATION

REGLAGE

FORME

PST

SOL SUPPORT

PF_j

Manuel de Conception des
chaussées d'autoroutes ou
Guide technique SETRA-LCPC

Guide de conception des plates-
formes

Guide Technique pour la Réalisation
des terrassements et des couches de
formes (GTR)

H_{FORME}

H_{PST}

S_k

Liaison terrassements - chaussées

Outil pour optimiser l'ensemble « sol-support - partie supérieure des terrassements (PST) - couche de forme - couche de réglage - couches de chaussées ».

Deux structures à concevoir :

- l'une avec **la PST ou la couche de forme** devant supporter le trafic chantier,
- l'autre qui est la structure complète **PST-couche de forme-chaussées** destinée à supporter le trafic routier en phase exploitation.

METHODE D'ANALYSE

TRAFIC

Dépend de la stratégie du mouvement des terres :

- *quantité transportée*
- *distance de transport*
- *type d'engins utilisés*

transformé en essieux équivalent 13 t en fonction de l'agressivité (matériaux traités ou non traités), d'où 5 classes de trafic :

- En fonction :
- quantité transportée (10^5 à 10^6 t)
 - type d'engins
 - type de matériaux PST

AGRESSIVITE DU TRAFIC

1 engin de transport = A essieu de 130 kN

basé sur la loi de Mineur (cumul des dommages à la fatigue).

dépend donc :

- de la nature des matériaux,
- du type d'engins.

Exemple :

ENGINS	PST GRANULAIRE	PST TRAITEE OU LH
Tombereau non articulé Cu > 40 t	A = 30	327
PL normal Cu > 25 t	5,2	35

EQUIVALENCE EN ESSIEUX DE 13 T

- pour les couches en matériaux non traités ou traités à la chaux.

Engins	Tombereau non articulé CU > 40 t (769 C)	PL spéciaux CU = 40 t	Tombereau articulé CU = 25 t (D 30 C)	Tombereau articulé CU = 32 t (A 35)	PL normaux CU = 25 t	Tombereau articulé CU = 25 t (A 25)
Quantités	 22 t 44 t	 6 t 16 t 38 t	 22 t 29 t	 17 t 43 t	 6 t 13 t 21 t	 12 t 30 t
100 000 à 500 000 t	225 000	187 000	144 000	94 000	62 400	57 600
500 000 à 1 000 000 t	570 000	475 000	360 000	234 000	156 000	144 000
1 000 000 à 2 000 000 t	1 125 000	937 500	720 000	470 000	312 000	288 000
>2 000 000 t	1 875 000	1 562 500	1 200 000	800 000	520 000	480 000

EXEMPLES

Type de PST :	non traitée	non traitée	non traitée	traitée	traitée	traitée
Volume :	100 000 t	300 000 t	500 000 t	400 000 t	800 000 t	1 000 000 t
Engin :	tombereau articulé CU > 25 t (A 25)	tombereau articulé CU > 32 t (A 35)	tombereau articulé CU > 25 t (D 30 C)	PL normaux	PL normaux	PL spéciaux
Distance :	d < 5 km	d < 5 km	d < 5 km	d > 5 km	d > 5 km	d > 5 km
	▼ <i>TC₁</i>	▼ <i>TC₂</i>	▼ <i>TC₃</i>	▼ <i>TC₄</i>	▼ <i>TC₅</i>	▼ <i>TC₅</i>

CLASSEMENT DU SOL-SUPPORT A LONG TERME ET SOUS CONDITIONS DEFAVORABLES

Portance des sols supports	CBR après immersion correspondant	EV ₂ (MPa)
S ₀	0 - 3	non réalisé
S ₁	3 - 6	non réalisé
S ₁₂	6 - 10	30 - 50
S ₂	10 - 20	50 - 80
S ₂₃	20 - 30	80 - 120
S ₃	non représentatif	120 - 200
S ₄	non représentatif	>200

Les plages de modules EV₂, à la même teneur en eau que le CBR, sont données à titre indicatif.

PORTANCE DES SOLS SUPPORTS

Portance → ↓ Sol	S0	S1	S12	S2	S23	S3	S4
A1	XXX						
A2	XXX						
A3	XXX						
B1	XXX						
B2	XXX						
B31				XXX			
B32			XXX				
B4	XXX						
B5	XXX						
B6	XXX						
C1		XXX					
C2		XXX					
C1B11			XXX				
C2B11			XXX				
C1B31				XXX			
C2B31				XXX			
D1			XXX				
D2				XXX			
D3				XXX			
R11		XXX					
R12		XXX					
R13	XXX						
R21				XXX			
R22				XXX			
R23			XXX				
R31		XXX					
R32		XXX					
R33		XXX					
R34		XXX					
R41				XXX			
R42			XXX				
R43		XXX					
R61					XXX		
R62				XXX			
R63			XXX				

XXX portance de dimensionnement

plage de portance

OBJECTIFS DE QUALITE SUR LA PARTIE SUPERIEURE DES TERRASSEMENTS

	non traité	non traité	non traité ou traité (1)	non traité	traité (2)	non traité	traité (2)
Trafic	TC1	TC2	TC3	TC4		TC5	
Portance/déflexion	20 MPa	35 MPa	50 MPa	80 MPa	80/100e	120 MPa	50/100e
Ornière, glissance	Admissible	Admissible	Non admissible	Non admissible		Non admissible	
Nivellement	± 5 cm	± 5 cm	± 5 cm	± 5 cm	± 3 cm	± 5 cm	± 3 cm

(1) traitement à la chaux principalement.

(2) traitement aux liants hydrauliques.

OBJECTIFS DE QUALITE SUR LA COUCHE DE FORME

	PF₂ non traité	traité	PF₃ non traité	traité	PF₄ non traité	traité
Portance ou déflexion à court terme	80 MPa 150/100e	80/100e	120 MPa ou 100/100e	50/100e	200 MPa ou 60/100e	20/100e
Portance ou déflexion à long terme	50 MPa	80/100e	120 MPa	50/100e	200 MPa	20/100e
Ornière, glissance	Non admissible		Non admissible		Non admissible	
Nivellement	±3 cm (±2 cm*)	±2 cm	±3 cm (±2 cm*)	±2 cm	±3 cm (±2 cm*)	±2 cm
Uni (à l'APL NBO)	OM : 95 % ≥ 6		GO : 95 % ≥ 9 ou 100 % ≥ 8			

() Pour les cas des couches de fondation en grave bitume ou en enrobé à module élevé.*

STRUCTURE DES PLATES-FORMES

L'épaisseur de la partie supérieure des terrassements est définie suivant la nature des matériaux qui la constituent :

matériaux traités aux liants hydrauliques de classe 5

matériaux traités à la chaux

matériaux non traités de classe S2

matériaux non traités de classe S3

en fonction de

- la portance du sol-support S_k
- du trafic de chantier le plus fort attendu T_{c_i}

La couche de forme correspondante dépend :

- du matériau utilisé en couche de forme S_f (non traité) ou de classe m (traité),
- de la portance de plate-forme utilisée : PF2, PF3 ou PF4.

MATERIAUX S3 EN PARTIE SUPERIEURE DES TERRASSEMENTS

Portance du sol
support

S1

S12

S2

S23

S3

Trafic de chantier

TC1

TC2

TC3

TC4

TC5

TC1 à

TC2

TC3

TC4

TC5

TC1 à

TC3

TC4

TC5

TC4

TC5

Tci

PARTIE SUPERIEURE DES TERRASSEMENTS :MATERIAUX NON TRAITES DE TYPE "S3"

PST	0 cm	35 cm	50 cm	65 cm	80 cm	0 cm	35 cm	50 cm	65 cm	0 cm	35 cm	50 cm	0 cm	35 cm	0cm
-----	------	-------	-------	-------	-------	------	-------	-------	-------	------	-------	-------	------	-------	-----

OBJECTIF DE LA PLATE-FORME

MATERIAUX NON TRAITES DE TYPE "sf" EN COUCHE DE FORME

PF2	S2 S3	RE + 75 RE + 55	35 35	R R			35 35	R R			R R					
PF3	S3	RE + 85	65	50	35	R	65	50	35	R	50	35	R	35	R	R

MATERIAUX TRAITES DE "classe m" EN COUCHE DE FORME

PF2	CLASSE 3 CLASSE 4 CLASSE 5	RE + 35 RE + 40 RE + 45 (*)	25 30 35	R R R			25 30 35	R R R			R R R					
PF3	CLASSE 3 CLASSE 4 CLASSE 5	RE + 40 RE + 45 (*) RE + 55 (*)	30 35 40	25 30 35	20 25 30	R R R	30 35 40	25 30 35	20 25 30	R R R	25 30 35	20 25 30	R R R	20 25 30	R R R	R R R
PF4	CLASSE 3 CLASSE 4 CLASSE 5	RE + 45 (*) RE + 55 (*) RE + 75 (*)	35 40 40	30 35 40	25 30 35	20 25 30	35 40 45 (*)	30 35 40	25 30 35	20 25 30	30 35 40	25 30 35	20 25 30	25 30 35	20 25 30	20 25 30

anti-économique

SPT>PF2 (*) = en deux couches

R = couche de réglage éventuelle

RE = reprofilage

AUTOROUTE A39 - BOURG-EN-BRESSE/CUISEAUX

NORD

SUD

	NORD	SUD
TRAFIC	800 000 t par dumpers Cu > 40 t	150 000 t par PL normaux
SOL-SUPPORT	S1 traité (S12)	S1
PST	0/200 calcaire concassé	PST traitée
COUCHE DE FORME	0/200 calcaire concassé	grave traitée B5
CLASSE PLATE-FORME	PF2	PF3

AUTOROUTE A39.5

Tableau comparatif des structures obtenues selon les méthodes du GTR et du guide SCETAUROUTE

ZONE NORD			ZONE SUD		
(GTR + Gel)	Guide SCETAUROUTE (avec le gel)	Trafic	(GTR + Gel)	Guide SCETAUROUTE (avec le gel)	Trafic
<p>cdf 0,40 m PST 0,30 m sol support traité</p>	<p>PST 0,50 m sol support traité S1.2</p>	TC4	<p>cdf 0,40 m PST 0,60 m sol support</p>	<p>cdf 0,30 à 0,40 m PST 0,40 m sol support S1</p>	TC 4

IMPORTANCE D 'UNE CONCEPTION GLOBALE SUR LA DUREE DE VIE

Coût chaussées + couche de forme

- 30 % coût d 'une autoroute neuve de rase campagne.
- 80 % travaux d'entretien.

Coût total

- Chaussée : 50 à 60 %.
- Couche de forme : 20 % en PF2, 35 % en PR 4.
- Entretien : 15 à 25 %.

OPTIMISATION GLOBALE PAR :

- l'intégration de la couche de forme dans la structure,
- l'interface fonctionnelle entre matériaux nobles et matériaux qui a tendance à être placés le plus en plus haut dans la conception,
- la séparation de fonction de surface et de structure,
- le contrôle de l'uni et donc de la régularité des épaisseurs le plus bas possible,
- la préoccupation d'intégrer dans la conception les travaux futurs d'entretien.

OBJECTIFS DE DURABILITE ET DE NIVEAU DE SERVICE

- Durée de service
- Sécurité (adhérence, uni)
- Confort (uni)
- Limitation de la gêne due aux travaux d'entretien

COUTS D 'ENTRETIEN

Niveau de service dépend de deux aspects :

- Qualité d 'usage qui concerne essentiellement la surface de la chaussée (uni, adhérence)
- Niveau de risque sur la résistance mécanique de la chaussée vis à vis du trafic et des effets du climat (aspect structurel).

Difficultés à connaître la loi d'évaluation des chaussées dans le temps.

Scénarii d'entretien établis à partir de l 'analyse du comportement de 10 000 km de chaussée,

- . pour une durée de service longue (40 ans),
- . et risque faible (entretien préventif).

EXEMPLE DE SCENARIO D 'ENTRETIEN

Structure GB/GB :

dans le cadre d'une stratégie de dimensionnement à durée de service longue (40 ans) et d'une stratégie d'entretien préventif :

- utilisation de BBTM, de la thermorégénération ou du recyclage en place,
 - recharge minimum pour entretien de la structure (environ 0.5 cm/an),
- soit :

Age	Travaux
3 ans	SF
9 ans	6BB
17 ans	RS 60 % 6BB 40 %
25 ans	RS 40 % 6BB 60 %
33 ans	RS 60 % 6BB 40 %
41 ans	RS 40 % 6BB 60 %

EXEMPLE D'OPTIMISATION GLOBALE

Structures possibles

	8 BB	8 BB	7 BB	
	15 GB	15 GB	12 GB	
PF ₂ ↓	27 GH	12 GRH	12 GB	↓ PEX
	70 cm	40 cm	40 cm	
	calcaire non traité	calcaire traité	calcaire traité	
				25 BAC
				5 BB
				40 cm
				calcaire traité

Coûts

Structures	Forme	Chaussée	Entretien	Total	Ecart
Structure GB/GH/PF	255,00	805,00	170,00	1 230,00	8%
Structure GB/GB/PEX	400,00	640,00	165,00	1 200,00	5%
Structure BAC/PEX	370,00	815,00	135,00	1 320,00	15%
Structure Inverse GB/GRH/PEX	395,00	580,00	165,00	1 140,00	0%

Intérêt pour améliorer la couche de forme (plate-forme PF4) conduisant à économiser sur les chaussées en valorisant les matériaux locaux calcaires.